REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no | | | | collection of information if it does recollection in it does recollection of information in it does recollection of information in it does recollection | | y valid OMB o | control number. | | |--------------------|------------------------------|-----------------------|--|-------------------|------------------|--|--| | 1. REPORT DA | ATE (DD-MM-YY | | ORT TYPE | | | 3. DATES COVERED (From - To) | | | | 3-02-2008 | | Final | | | 01-03-2005 - 30-11-2007 | | | 4. TITLE AND | SUBTITLE | | | | 5a. CON | NTRACT NUMBER | | | C P T | 1 3 V D | | | | | | | | Compliant Fran | ne: A New Parae | digm to Enable R | Reconfigurable Aircraft S | tructures | 5b. GR/ | ANT NUMBER | | | | | | | | FA9550-05-1-0165 | | | | | | | | | | | | | | | | | | 5c. PRO | OGRAM,ELEMENT NUMBER | | | | | | | | | | | | 6. AUTHOR(S) | | | | | 5d. PRO | OJECT NUMBER | | | Lesieutre, Geor | | | | | | | | | Frecker, Mary I | | | | | 50 TAS | SK NUMBER | | | Gandhi, Farhan | ı, S; | | | | 00. IAU | N NOWBER | | | D 11 11 | 5 1 DI | | | | | | | | Ramrakhyani, I | | | owne, Jamie; | | 5f. WOF | RK UNIT NUMBER | | | Olympio, Rayn | nond, K; Meni | nta, Vipul | | | | | | | 7. PERFORMI | NG ORGANIZAT | TION NAME(S) AT | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | | | | | REPORT NUMBER | | | | nia State Univers | sity | | | | | | | 229 Hammond | | | | | | AERSP-GAL-0228 | | | University Park | | | | | | | | | 9. SPONSORIN | NG/MONITORIN | G AGENCY NAM | ME(S) AND ADDRESS(ES | 3) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | AFOSR | | | Department of | | | | | | | | | | ce of Scientific R | Research | | | | 11. SPONSOR/MONITOR'S REPORT | | | 875 North Rand | | | | | | NUMBER(S) | | | Arlington, VA | | LITY STATEMENT | | | | | | | 12. DISTRIBUT | ION/AVAILABIL | .ITY STATEMENT | | | | | | | Unclassified - | distribution is un | limited | | | 1 EDI | CD AD TD 00 0164 | | | Uliciassifica - d | IISH IDUHON 15 um | Illinieu | | | AFKL | SR-AR-TR-08-0164 | | | 13. SUPPLEME | NTARY NOTES | | | | | - | | | 10. 00 | MIANT NOTES | | | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | Reconfigurable | ("morphing") a | aircraft offer the p | potential for efficient fligh | ht over a large r | ange of ai | irspeeds. The structural concept addressed herein | | | is a tendon-actu | uated cellular cor | ompliant frame, w | ith a flexible skin. 3-D c | ellular structure | es can perf | form well, but the need for active tendons to also | | | carry passive li | ft loads limits the | heir feasibility at l | larger scales. 2-D cellula | ar structures can | significar | ntly change wing area and span, with lower | | | actuation forces | s, and a system o | of parallel actuato | ors is significantly lighter | than a single ac | ctuator, es | specially at higher gross weights. Composite | | | skins with cellu | ular cores and fle | exible face sheets | s show promise for low-fo | orce actuation w | vith reason | nable lateral stiffness, while contact-aided cores | | | offer additional | l benefits, includ | ding stress relief a | and increased lateral stiffr | ness. Finally, w | while the p | otential benefits of morphing increase with | | | aircraft gross w | veight, structural | l morphing capabi | ility decreases; this is acc | companied by in | ncreasing s | structural and actuation weight fractions. This | | | suggests that, for | or a given structi | ural paradigm, the | ere is a gross weight at w | which smooth me | orphing is | s most advantageous and practical. Continued | | | | | ie many challenge | es that remain before the | promise of smo | othly mor | rphing aircraft can be realized. | | | 15. SUBJECT T | | | | | | | | | aircraft, morphi | ing, reconfigural | ble geometry, cor | npliant mechanism, topo! | logy optimization | on, genetic | c algorithm, variable span wing, scaling, flexible | | | skin, cellular co | ore, contact-aided | d mechanism | | | | | | | | | | | | | | | | a. REPORT | CLASSIFICATIO
b. ABSTRACT | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF | | ME OF RESPONSIBLE PERSON | | | | | C. THIS PAGE | | PAGES | | A. Lesieutre | | | U | U | U | UU | 23 | 19b. TELI | EPHONE NUMBER (Include area code) | | 814-863-0103 # AFOSR Final Report February 28, 2007 # COMPLIANT FRAME: A NEW PARADIGM TO ENABLE RECONFIGURABLE AIRCRAFT STRUCTURES AFOSR Agreement FA9550-05-1-0165 March 1, 2005 > George A. Lesieutre Mary Frecker Vipul Mehta Department of Aerospace Engineering Department of Mechanical Engineering 229 Hammond The Pennsylvania State University University Park, PA 16802 20080404113 # Contents | List of Tables 1. Background 2. Methods 2.1 Compliant 3-D cell 2.2 Compliant 2-D cell 2.3 Flexible skin design 3. Results and Discussion 3.1 Compliant 3-D cell 3.1.1 HECS wing 3.1.2 TSCh wing 3.1.2 TSCh wing working model 3.2 Compliant 2-D cell 3.3 Flexible skin design 4. Conclusions Publications Journal Thesis | List of Figures | 3 | |--|---|--------------------------------| | 2. Methods 2.1 Compliant 3-D cell 2.2 Compliant 2-D cell 2.3 Flexible skin design 3. Results and Discussion 3.1 Compliant 3-D cell 3.1.1 HECS wing 3.1.2 TSCh wing 3.1.3 TSCh wing working model 3.2 Compliant 2-D cell 3.3 Flexible skin design 4. Conclusions Publications Journal | List of Tables | 3 | | 2.1 Compliant 3-D cell 2.2 Compliant 2-D cell 2.3 Flexible skin design 3. Results and Discussion 3.1 Compliant 3-D cell 3.1.1 HECS wing 3.1.2 TSCh wing 3.1.3 TSCh wing working model 3.2 Compliant 2-D cell 3.3 Flexible skin design 4. Conclusions Publications Journal | 1. Background | 4 | | 2.2 Compliant 2-D cell 2.3 Flexible skin design 3. Results and Discussion 3.1 Compliant 3-D cell 3.1.1 HECS wing 3.1.2 TSCh wing 3.1.3 TSCh wing working model 3.2 Compliant 2-D cell 3.3 Flexible skin design 4. Conclusions Publications Journal | 2. Methods | 6 | | 3.1.1 HECS wing 3.1.2 TSCh wing 3.1.3 TSCh wing working model 3.2 Compliant 2-D cell 3.3 Flexible skin design 4. Conclusions Publications Journal | 2.2 Compliant 2-D cell2.3 Flexible skin design | 6
6
7 | | Publications Journal | 3.1.1 HECS wing 3.1.2 TSCh wing 3.1.3 TSCh wing working model 3.2 Compliant 2-D cell 3.3 Flexible skin design | 7
9
10
10
11
14 | | Journal | | 18 | | Conference Proceedings References | Journal
Thesis
Conference Proceedings | 20
20
20
20
20 | # List of Figures | Figure 1: 3D unit cell geometry with uniform displacement | 7 | |--|--------| | Figure 2: A wing made of the octahedral unit cells | 8 | | Figure 4: Ground structure for HECS wing | 8 | | Figure 3: HECS Wing – Optimal Topology | 9 | | Figure 5: TSCh Wing – Optimal Topology | 10 | | Figure 6: Prototype of cellular mechanism for TSCh wing | | | Figure 7: Unit Cell Base Design | | | Figure 8: Scaling effects on morphing wing performance and structural weight | 12 | | Figure 9: a) Actuator mass as a function of gross weight. b) Actuator weight fraction | n as a | | function of gross weight | 13 | | Figure 10: Prototype using 2-D morphing structures | 13 | | Figure 11: A unit cell for cellular skin with nomenclature | 14 | | Figure 12: E_1 versus θ (for different α) | 14 | | Figure 13: Core max. strains, versus θ | 15 | | Figure 14: cells of a softer material core undergoing large deformations under loadin | g15 | | Figure 15: Local Strains versus global strains for increasing loading levels (re- | d for | | loading in y, blue for loading in x) | 15 | | Figure 16: Geometry of contact-aided compliant cell | | | Figure 17: Demonstration of stress-relief using contact | 16 | | Figure 18: Variation of maximum stress and total mass of skin for different value | | | connection points | | | Figure 19: Comparison of total mass for contact-aided and non-contact structure different combinations of connections points | | | List of Tables | | | Table 1: Leading Edge Nodal Deflections for HECS wing | 9 | | Table 2: Leading Edge Nodal Deflections for TSCh Wing | 10 | #### 1. Background Smooth shape reconfiguration or "morphing" of aircraft structures enables the contemplation of missions that involve segments requiring responsiveness (dash) and persistence (loiter) [1]. Important capabilities made possible by morphing include efficient flight over a broad range of flight speeds and effective high-rate maneuvering [2-7]. For efficient flight, the main needs are large changes in wing area (span and chord), along with sweep and thickness [7-11]. For flight control, the required capability involves rapid modifications of local camber and twist [12]. The development of a structural concept capable of changing shape smoothly while carrying loads is a challenge. Most of the approaches so far have used traditional methods like discrete rotating and sliding joints [13, 14]. In order to achieve a continuously morphing aircraft wing that eliminates hinged joints, numerous stringent design requirements must be met. The internal structure of the wing must be able to support aerodynamic loads, an actuation system must be able to work against these loads, and an adequate skin cover that can deform with the internal structure while remaining stiff under aerodynamic loads must be provided. The subject research focused on development of the internal wing structure and skin. The research described in this report aimed to develop a structural concept capable of achieving continuous stable deformations over a large range of aircraft shapes. The basic concept underlying the approach is a *compliant cellular frame*, with *tendons* used as active elements. The members of the frame are connected through compliant joints such that only modest bending moments may be transmitted from one member to another, as in a truss structure. Actuation is achieved by pulling on one set of cables while controlling the release of another, so that the stability of the structure is maintained in any intermediate position. The tendon-actuated frame can be made to behave locally, and temporarily, as a (compliant) mechanism, by releasing appropriate cables. As a result, in the absence of aerodynamic forces, the structure can be morphed using relatively low forces. In an alternate approach, cellular compliant mechanisms were employed to achieve the desired wing shape change. The design process involves an initial stage wherein an appropriate cell mechanism that can achieve the desired wing shape change is intuitively determined. Thereafter, design parameters such as cell wall thickness and length, and cell wall angle must be calculated such the desired wing shape change is achieved, and the resultant structure is stiff against aerodynamic loads. The placement of actuators is a design parameter that may be determined either intuitively or by using an optimization procedure. The cellular mechanism design is particularly useful in cases where two-dimensional wing morphing is desired, since the optimal topology in two-dimensional morphing can be easy to visualize. It has been used in this work for morphing of the TSCh wing from NextGen Aeronautics Inc. A 2-D concept was also developed. This concept utilizes a compliant-cellular-truss structure with the ability to change span, and consequently, the planform area and aspect ratio of the wing. The base structure consists of an arrangement of unit cells. These cells are distributed throughout the wing structure such that the structure is contained within a specified percentage of the chord, wing thickness, and span. Using cables, the structure can be actuated such that large changes, primarily in the direction of the span, are achieved. Reeling in the cables reduces the span of the structure, decreasing both the wetted area and aspect ratio of the wing. The morphing performance and structural weight of this concept was determined for a variety of different sized aircraft. A skin system is required that can accommodate large shape changes while carrying and transferring aerodynamic loads. Desired properties of the skin are: (1) high strain capability; (2) low membrane stiffness, for reasonable actuation forces; (3) high bending stiffness, to prevent local deformation due to surface pressure and buckling of sections under compressive loading; and (4) high in-plane shear stiffness, for good wing torsional stiffness. The focus concept was a composite skin comprising high-strain capable, low-modulus face sheets (silicone/polymer) covering a cellular honeycomb core. The overall properties of the skin are largely governed by the core. The core itself can comprise single or multiple layers. A contact mechanism was also used to improve the global strain capability of the cellular structures. #### 2. Methods This section briefly describes various tools that were developed as part of this research. ## 2.1 Compliant 3-D cell A parallel genetic algorithm (GA) was developed for the design of 3-D unit cells using topology optimization. A fitness value is assigned to each of many candidate structural realizations. This fitness value is a measure of how well a structure meets the design requirements. The developed fitness function was formulated such that it includes the stiffness and stability of the structure under aerodynamic loads, as well as the morphing morphing performance under actuation. In the course of the global optimization, forces in the cables are optimized to obtain the best match between the deflection of the morphed structure and the desired configuration. ## 2.2 Compliant 2-D cell A 2-D compliant cellular truss structure was designed for a morphing aircraft. 2-D designs were specifically considered in order to reduce actuation forces and structural weight relative to those of 3-D designs. Such structures can exhibit large changes in planform area. Wings with the maximum span or in the fully extended position are useful for efficient low speed flight, and with minimum span or in the fully contracted position, for efficient high speed flight. The actuation for expanding and contracting the wing span is achieved using cables. The analysis assumed that the cables are passive for the structural loads. # 2.3 Flexible skin design The morphing aircraft skin was addressed using two passive approaches. The focus was on composite skins comprising high-strain capable, low-modulus face sheets (silicone/polymer) covering a cellular honeycomb core. The overall properties of the skin, then, are largely governed by the core. The core itself can comprise single or multiple layers. In the first approach honeycomb and auxetic (negative Poisson's ratio) cells were considered, while in the second approach the honeycomb and auxetic cells were modified by adding a contact mechanism to improve the load-carrying and global strain capability of the skin. The size of cell was determined to suit the required morphing. #### 3. Results and Discussion This section summarizes the major results obtained using the described methods. # 3.1 Compliant 3-D cell Optimization of unit cell geometry using a Genetic Algorithm (GA) yielded a six-noded octahedral unit cell with diagonal tendon actuation (Figure 1). Details can be found in [15]. Depending on the aspect ratios of the cell, different effective strains can be obtained in various directions. In specific applications, such as the NASA HECS wing, initial cell geometry and orientation are determined by "strain matching" the cell deformation to the local morphing deformation required. The cell size is dictated by the available space, the morphing strain, and discretization errors in approximating a smooth desired wing-surface shape. Figure 1: 3D unit cell geometry with uniform displacement A finite element analysis was performed on a wing made of these unit cells and sized for a representative vehicle weighing 3000 lbs (1360 kg), with a load factor of ± 4 and factor of safety of 1.5 (Figure 2). The weight of the wing structure (without skin and actuators) is comparable to that of conventional stiffened-skin construction, although its deflections are larger (Figure 3). Aeroelastic concerns of flutter and divergence can perhaps be addressed through the use of active control, as in the Active Aeroelastic Wing (AAW) program. Figure 3: Ground structure for HECS wing Nonlinear finite element analysis was used to address the large deformations of morphing structures. A discrete-continuous genetic algorithm was developed that optimizes the discrete elements in the truss structure (cable, truss, or void) and the continuous actuation applied to the cables. The NextGen TSCh Wing problem was considered as an example, in which large changes in sweep and span are desired. The wing morphing was formulated as prescribed deflection of n points along the outer section of a single bay. Since the designed wing must be simultaneously flexible under actuation forces and stiff under aerodynamic loads, the formulation uses two conflicting objectives: a₁ minimizes the squared error between desired and obtained deflections under actuation, while a_2 minimizes the squared error between deflection under air-loads and the original undeformed configuration. Essentially a_1 aims to maximize the deflection under actuation, or in other words, maximizes the flexibility of the structure. In turn a_2 minimizes the deflection under air loads, or tries to stiffen the structure. The stress constraint is imposed on all cables and struts to ensure that their stresses lie below the yield stress of their material (Cable - Stainless Steel 304 and Strut - Aluminum 7075 T6). In addition, a volume constraint is applied to the total cable and strut volume in order to limit the weight of struts and cables present in the topology solution, thereby preventing the presence of excess amount of cables or struts. A typical process showing the ground structure, the optimized truss structure for the HECS wing is shown in Figure 3. The process is almost the same for other type of wing models. $$a_{1} = \frac{1}{n} \sum_{i=1}^{n} \sqrt{\left(x_{DEFActAir,i} - x_{DES,i}\right)^{n} + \left(y_{DEFActAir,i} - y_{DES,i}\right)^{n} + \left(z_{DEFActAir,i} - z_{DES,i}\right)^{n}}$$ $$a_{2} = \frac{1}{n} \sum_{i=1}^{n} \sqrt{\left(x_{DEFAir,i} - x_{ORIG,i}\right)^{n} + \left(y_{DEFAir,i} - y_{ORIG,i}\right)^{n} + \left(z_{DEFAir,i} - z_{ORIG,i}\right)^{n}}$$ $$\sigma_{i} \leq \sigma_{Yield\ i}$$ $$V_{active} \leq \frac{x}{100} V_{total}$$ $$V_{passive} \leq \frac{y}{100} V_{total}$$ The following sections give a sample set of results based on the preceding algorithm and methodology. A more complete set of results is provided in [16]. #### 3.1.1 HECS wing The genetic algorithm was used to design a morphing wing structure for the root bay of NASA's HECS wing design. (a) Un-morphed Configuration (b) Morphed Configuration Figure 4: HECS Wing - Optimal Topology Figure 3(a) gives the initial ground structure un-morphed configuration while Figure 3(b) gives the optimal topology for the HECS wing. The final bay topology consisted of 2 cables, 7 struts and 15 voids. The obtained leading edge nodal deflections and their desired values are given in Table 1 for the leading edge node of the first bay. The leading edge nodal deflection is found to closely match the desired value. The average amount of actuation force per cable was 15,457 lb and the range is from 11,836 lb to 18,975 lb. Since it is desired to have less cable and strut material volume, the final topology has very few elements. Table 1: Leading Edge Nodal Deflections for HECS wing | | Span Change (as % original Span) | Thickness Change (as % original thickness) | Chord Change (as % chord length) | |---------------|----------------------------------|--|----------------------------------| | LE (obtained) | | | 0.11% | | LE (desired) | 0.04% | 5.3% | 0% | #### 3.1.2 TSCh wing The next set of results are for two bays of NextGen's TSCh wing. The final topology consisted of 2 cables, 25 struts and 25 voids. Figure 5: TSCh Wing – Optimal Topology The topologies for the initial ground structure in the un-morphed configuration and that of the morphed configuration are shown in Figure 5. The obtained leading edge nodal deflections and their desired values are given in Table 2 for the leading edge node of the first bay. The average actuation force per cable was 15,405 lb and the range is from 16,587 lb to 19,252 lb. Table 2: Leading Edge Nodal Deflections for TSCh Wing | | | 5 mage 1 to am 1 Defrections for | TOOK TIME | |---------------|------------------|----------------------------------|-----------------------| | | Span Change (as | Chord change (as % | Thickness change (as | | | % original span) | original chord) | % original thickness) | | LE (obtained) | 12.6% | 3.3% | 25% | | LE (desired) | 26.4% | 11.3% | 0% | # 3.1.3 TSCh wing working model In another approach, cells with pre-defined topology such as a parallelogram linkage mechanism were used. The amount of morphing depends on the arrangement of the cells and the cell sizing. This approach was used to design a morphing mechanism for TSCh wing. The cross-section of these links is assumed to be square and the size is determined using a strength-based approach. As the gross weight of the aircraft increases, the required weight of the morphing mechanism also increases. For a 400 lb. aircraft, the weight fraction becomes approximately 10%. An aluminum prototype was developed to demonstrate cellular mechanisms for planar morphing (Figure 6). The actuation is accomplished by winding a single cable around a spool connected to a small motor. The desired morphing performance is achieved successfully. A 55 % span change and 44° sweep are obtained when a 61% span change and 43.3° sweep are desired. Figure 6: Prototype of cellular mechanism for TSCh wing ## 3.2 Compliant 2-D cell The unit cell in this approach, shown in Figure 7, has four sides, each consisting of a stiff section with flexures at the ends. Each cell is fabricated from a single material such that there are no discontinuous connections between the flexures and stiff sections. For larger sized aircraft the benefits of using different materials for the separate sections of the unit cell were also considered [17]. Figure 7: Unit Cell Base Design The structure was designed to be contained within a specified percentage of the chord and thickness of the wing. This requirement defines the maximum height (h) and width (c_{str}) of the structure. The side length (L_c) of each cell is a function of this width, the cell angle (θ) , and the number of rows of cells in the chord direction (NR). Dimensions of the cells were chosen such that each cell is able to support the local aerodynamic loading while the structure is fully deformed. Failure is assumed to occur when the stress experienced by the cells at the ultimate loads exceed the yield stress or critical bucking stresses. The cells are uniform in the chord direction but vary along the span. An RC-sized aircraft was used as a starting point for the design. The RC aircraft had a gross weight of one pound, a span of 35 in., and a planform area of 350 in². A load factor of 3 and a factor of safety of 1.25 were used to determine the maximum loads that the aircraft will experience. This small aircraft was chosen since its size is ideal for future test models. Dimensional scaling based on the RC aircraft's geometry was used to compare the performance of the structure at different gross weights. Figure 8 (left) shows the effects of scale and number of cell rows on the performance and structural weight of the aircraft. As shown in the figure, as the gross weight of the aircraft increases, there is a subsequent decrease in the maximum change in span that can be achieved. To offset this effect, the number of cell rows between the leading and trailing edges can be increased. As the gross weight of the aircraft increases, the root portion of the wing gradually becomes non-morphing, resulting in an overall decrease in performance. Also shown in the figure is the estimated structural weight penalty associated with morphing for this structure. This penalty can be quantified as the difference between the structural weight of the morphing structure and a passive structure that can carry the same aerodynamics loads. Figure 8: Scaling effects on morphing wing performance and structural weight The number of cell rows in the morphing wing affects the structural weight fraction and, to a lesser extent, the change in span. Figure 8 (right) shows the effect of increasing the number of cell rows on the weight fraction of the morphing wing structure. Increasing the number of cell rows increases the total number of cells, but reduces their size. The geometry of the cells remains the same, however, and, since the cells are smaller, the lengths of the stiff sections decrease. Since the width of the stiff section is driven by its critical buckling load, the reduction in length of the stiff section decreases the width needed to ensure that buckling does not occur. This results in a decrease in the weight fraction of the structure. The number of cell rows is limited by the ability to fabricate small cells. A non-linear FEA was used to determine the required actuation loads. Frame elements were used to model each cell, using one element for each flexure and stiff section. At one corner of the cell, the joint was fixed. At the opposite corner, the cell was given a nodal displacement corresponding to predetermined change in span. The resulting reaction force is the load required to deform the structure. The necessary cell actuation load decreases with distance from the fuselage. Since the cells in one row are connected in series, the maximum actuation load is the sum of the forces needed to completely deform the parallel cells located at the root of the structure. The maximum actuation force is on the order of 3-5 times the gross weight. Figure 9 shows the actuator mass and mass fraction as functions of the gross weight of the vehicle. Two possibilities were considered for the actuation. The first uses a single actuator, whereas the second uses a series of parallel actuators, one for each cell row. For a 10 lb aircraft, the weight fraction for a single actuator designed to deform the entire structure is 2.30%. If parallel actuation is used, the actuator weight fraction is 0.53%. At a gross weight of 50 lbs the actuator weight fraction for single and parallel actuators are 5.72% and 1.31%, respectively. This indicates that a single actuator is perhaps impractical for the 50 lb aircraft due to the larger weight penalty. Parallel actuation, however, is feasible based on the smaller weight penalty. Figure 9: a) Actuator mass as a function of gross weight. b) Actuator weight fraction as a function of gross weight. The internal structure for a one pound RC-sized aircraft wing was designed and built for evaluation purposes. Figure 10 shows the internal structure in the fully extended configuration. Figure 10: Prototype using 2-D morphing structures ## 3.3 Flexible skin design A unit cell for the cellular structure of a morphing skin is shown in Figure 11. Results were first obtained for an aluminum cellular core. Sample variations in E_1 (effective Young's modulus of the cell in horizontal direction) of the core, as a function of cell angle, θ , for various values of α (= h/l) (and $\beta = t/l = 0.12$) are shown in Figure 12. The extensional stiffness of the core is substantially lower than that of a homogeneous skin of the same mass. Figure 13 shows the maximum global strains of the core in the y- and the x-directions, versus cell angle, θ , due to loading in the y-direction. Maximum global strains correspond to local strains reaching their failure limit of 0.36%. For negative θ (auxetic cores), the maximum global strains in the y-direction exceed 4%. If the wall thickness is reduced by half (to 0.05), the maximum global strains are as high as 8% for an aluminum core. For a 30 deg "isotropic" honeycomb core of 1 cm depth, the extensional stiffness is 2% of that of a 1 mm thick isotropic aluminum sheet skin of the same mass, while the bending stiffness is increased 25 times. For a -30 deg cell, A_{11} is about 6%, A_{22} is < 1%, and the bending stiffness is ~8 times. For a 60 deg cell, A_{11} is about 0.3%, A_{22} is about 12%, and the bending stiffness is ~33 times. Figure 11: A unit cell for cellular skin with nomenclature Figure 12: E_1 versus θ (for different α) Figure 13: Core max. strains, versus θ Next, a softer (E = 3 GPa), higher-strain capable material was considered. As the core is loaded, it undergoes large deformations prior to failure (see Figure 14). Since the individual cells change shape considerably, nonlinear ANSYS analysis was used. Figure 15 shows the sample variation in local deformation versus global deformation for a -30 deg cellular core. If the local strain-to-failure is assumed to be about 7%, global strains can be as high as 36%, without core failure. With even higher strain-capable materials (a hard plastic like Delrin that has strain-to-failure of up to 30%), the global strain capability of the skin could increase substantially. Further results and discussion can be found in [18]. Figure 14: cells of a softer material core undergoing large deformations under loading Figure 15: Local Strains versus global strains for increasing loading levels (red for loading in y, blue for loading in x) A contact-aided compliant mechanism was also designed to alleviate stresses and stiffen the structure in the transverse direction so that the morphing performance can be improved. The design consists of a compliant cell (with positive or negative Poisson's ratio) with an internal mechanism similar to a piston-cylinder connected to two collinear internal arms of the cell, as shown in Figure 16. The figure shows a unit cell with the contact-mechanism. When the mechanism is sufficiently deformed, contact takes place and the contact members, previously not under direct loading, become structurally loaded. Depending on the circumstances, this reduces either the stress of the overall mechanism, or the out-of-plane deformation under aero loads. Figure 17 demonstrates the use of contact for stress-relief. It shows that as the global strain increases initially, the stress increases, but following contact, the maximum stress is reduced. Figure 16: Geometry of contact-aided compliant cell Figure 17: Demonstration of stress-relief using contact A 1 lb. RC aircraft was considered for the initial analysis of aerodynamic loading on the morphing skin. The half-span of the wing is divided into a number of honeycomb cells. The aerodynamic loads are applied at a specified number of points at which the skin is connected to the underlying morphing structure. The rectangular portion of the skin between four adjacent connection points defines a skin element. The skin thickness is then determined as needed to restrict the maximum out-of-plane deformation below a threshold value. The contact mechanism is designed so that the maximum stresses in the honeycomb core remain below the allowable stresses, or so that the maximum out-of-plane deformation is reduced. This procedure is repeated for different combinations of the number of skin elements and the number of cells per element. Figure 18 shows a typical result for stress-relief. If contact is used to restrict the out-of-plane deflection, the resulting skin design is thinner and lighter. A brief set of result for combinations of number of skin-elements and number of cells per unit skin-element is shown in Figure 19. For more comprehensive results, see [19]. Figure 18: Variation of maximum stress and total skin mass for different connections Figure 19: Total mass for contact-aided and non-contact skins for different connections #### 4. Conclusions Aircraft structures have evolved for over a century to become very light, strong, and stiff. Their stiffness and strength rely, to a large extent, on a load-bearing skin. Morphing structures provide the possibility of large-scale, reconfiguration of a wing structure, enabling greater efficiency for each flight condition. Although structural and actuator weight necessarily increase with morphing capability, overall performance gains can offset these with fuel savings or by enabling new aircraft missions. Large-scale reconfiguration of the structure causes the drag and power curves of the aircraft to be shifted enabling efficient flight over a wider range of airspeeds. This potentially increases the difference between minimum loiter speed (for maximum time on station) and dash speed (at minimum drag). The structural concept addressed in this research employs an articulated internal structure (a tendon-actuated compliant frame) and a relatively soft skin. A parallel genetic algorithm was developed for the optimal design of the topology of unit cells in a 3-D articulated structure. A six-noded octahedral unit cell with diagonal tendon actuation was obtained. A finite element analysis was subsequently performed on a wing made of these unit cells and sized for a representative vehicle weighing 3000 lbs (1360 kg). The weight of the truss wing (without the skin and actuators) was comparable to that of conventional stiffened skin construction although its deflections are larger. A 3-D cellular truss structure, however, can be fairly complex with a large number of cables per unit cell, and the wing area change possible using these structures is limited. If actuation involves working against the lift forces or if the actuators are in the load path, then the gross weight of the aircraft might be limited to something in the range of a few hundreds to thousands of pounds. And even in-plane actuation may involve high forces in the tendons, resulting in high actuator weight. This could be addressed by employing morphing only in key locations, or by using beams to carry the lift loads so that the actuating cables act only against the lower in-plane loads. This motivates the consideration of 2-D structures. A 2-D cellular morphing wing concept developed is capable of achieving large changes in wing span, aspect ratio, and planform area. A 1-lb RC aircraft was used as the starting point for the design. At this scale, the wing structure was predicted to be capable of an 85% decrease in the span with a structural and actuation weight of 3.2% of the gross weight. The morphing capability of this aircraft structure was verified using a prototype of the structure. Dimensional scaling was used to compare designs having gross weights between 1 lb and 10,000 lbs. As the gross weight of the aircraft increases, the achievable span reduction decreases. This is accompanied by increasing structural and actuation weight fractions. A system of parallel actuators was found to have a significant weight advantage over a single actuator, however, especially at higher gross weights. The size and topology of an alternate 2-D structural concepts were determined using a genetic algorithm-based scheme. The design methodology was applied to two candidate morphing wing structures and the results were found to be very promising. A parallelogram-based mechanism concept was designed, built, and tested, demonstrating the suitability of the design methodology. The details of the compliant joints and the skin are critical to the success of these morphing concepts. The joints must be stiff axially and soft in bending, while the skin must have low membrane stiffness and higher flexural stiffness. Compliant joints that use pseudo-elastic SMA show promise, with some limitations likely at large scales (and loads). A composite skin was investigated for its ability to meet the requirements of low-force actuation, while carrying lateral aerodynamic loads without excessive deflection. Skins with cellular cores and flexible faces sheets show promise. Contact-aided cellular cores offer additional potential benefits, including stress-relief and increased lateral stiffness. While the benefits of morphing increase with aircraft gross weight, structural morphing capability decreases with gross weight. This suggests, for a given structural paradigm, there is a gross weight, on the order of several thousand pounds, at which continuous, smooth morphing is most advantageous and practical. This investigation into smoothly morphing aircraft structures has yielded great insight into the problem, design procedures, and powerful design tools. Continued research is needed to address the many challenges that remain before smoothly morphing aircraft become practical. #### **Publications** #### **Journal** - 1. Ramrakhyani, Deepak; Lesieutre, George A.; Frecker, Mary; Bharti, Smita, "Aircraft Structural Morphing Using Tendon Actuated Compliant Cellular Trusses," *Journal of Aircraft*, 42(6), pp. 1615-1621. - 2. Ramrakhyani, D., M. Frecker, and G. Lesieutre, 2006. Hinged Beam Elements for the Topology Design of Compliant Mechanisms Using the Ground Structure Approach. Submitted to *Structural and Multidisciplinary Optimization*. (7/12/06) - 3. Bharti, S., M. Frecker, and G. Lesieutre, 2007. Optimal Structural Design of a Morphing Aircraft Wing using Parallel Non-dominated Sorting Genetic Algorithm II (NSGA II). Submitted to *AIAA Journal*. - 4. Browne, J., G. Lesieutre, and Frecker, M., 2007. Scaling of Performance, Weight and Actuation of a 2-D Compliant Cellular Frame Structure for a Morphing Wing. To be submitted to *Journal of Aircraft*. #### Thesis - 1. Ramrakhyani, Deepak, "Morphing aircraft structures using tendon actuated compliant cellular truss," Ph. D. Dissertation, 2005, The Pennsylvania State University - 2. Bharti, Smita, "Optimal structural design of a morphing aircraft wing," Ph. D. Dissertation, 2007, The Pennsylvania State University - 3. Browne, Jamie, "Scaling of performance, weight and actuation of a 2-d compliant cellular frame structure for a morphing wing" M.S. Thesis, 2007, The Pennsylvania State University - 4. Olympio, Kingnidé R., "Design of a passive flexible skin for morphing aircraft structures," M.S. Thesis, 2006, The Pennsylvania State University - 5. Mehta, Vipul, "Contact-aided compliant mechanisms for morphing aircraft skin," Ph. D. Dissertation, In progress, The Pennsylvania State University # Conference Proceedings - 1. Mehta, V., M. Frecker, and G. Lesieutre, 2008. Contact Aided Compliant Mechanisms for Morphing Aircraft Skin, Submitted to SPIE 15th International Symposium on Smart Structures and Materials. - Olympio, K. R., and Gandhi, F., Zero-υ cellular honeycomb flexible skins for onedimensional wing morphing, Proc. AIAA ASME ASCE AHS Struct Struct Dyn Mater, Hawaii, 2007, pp 374 - 401 - 3. Bharti, S., M. Frecker, G. Lesieutre, and J. Browne, 2007. Tendon Actuated Cellular Mechanisms for Morphing Aircraft Wing. SPIE 14th International Symposium on Smart Structures and Materials, San Diego, CA, March, 2007. - 4. Browne, J., G. Lesieutre, and Frecker, M., 2006. Scaling of Performance, Weight and Actuation of a 2-D Compliant Cellular Frame Structure for a Morphing Wing. Proceedings 17th International Conference on Adaptive Structures and Technologies, Taipei, Taiwan, October, 2006. - 5. Bharti, S., Frecker, M., and G. Lesieutre, 2006. A methodology for Optimal Structural Design of a Morphing Aircraft Wing using Non-Dominated Sorting Genetic Algorithm II. Proceedings SPIE 13th International Symposium on Smart Structures and Materials, San Diego, California, March, 2006. - 6. Ramrakhyani, D., Frecker, M., and G. Lesieutre, 2006. Hinged Beam Elements for the Topology Design of Compliant Mechanisms Using the Ground Structure Approach. *Proceedings 2006 ASME Design Engineering Technical Conference*, Philadelphia, PA, September, 2006. Paper DETC2006-99439. - 7. Bharti, S., M. Frecker, G.A. Lesieutre, and D. Ramrakhyani, "Parallel Algorithm for Optimal Design of a Morphing Aircraft Wing," SPIE Smart Materials and Structures Conference, March 7-10, 2005, San Diego, CA. - 8. Bharti, S., M. Frecker, G. Lesieutre, and M., D. Ramrakhyani. 2005. Optimal Design of Tendon Actuated Morphing Structures: Nonlinear Analysis and Parallel Algorithm. *Proceedings SPIE 12th International Symposium on Smart Structures and Materials*, San Diego, California, March, 2005. - 9. Ramrakhyani, D., S. Bharti, M. Frecker, and G.A. Lesieutre, "Parallel Genetic Algorithm for Design of Morphing Cellular Truss Structures," *ASME International Mechanical Engineering Congress and Exhibition*, AERO-9 B Morphing Concepts, Orlando, FL, November 5-9, 2005. - 10. Bharti, S., M. Frecker, G. Lesieutre, and D. Ramrakhyani, 2004. "Active and Passive Material Optimization in a Tendon Actuated Morphing Aircraft Structure. Proceedings SPIE 11th Int'l Symposium on Smart Structures and Materials, San Diego, March, 2004. - 11. Ramrakhyani, D., G. Lesieutre, S. Bharti, and M. Frecker, 2004. Aircraft Structural Morphing Using Tendon-Actuated Compliant Cellular Trusses. Proceedings 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics & Materials Conference. Palm Springs, CA, April, 2004. - 12. Lesieutre, G., M. Frecker, D. Ramrakhyani, and S. Bharti, 2003. Tendon-Actuated Compliant Cellular Truss for Morphing Aircraft Structures. Proceedings 14th Int'l Conference on Adaptive Structures and Technologies, Seoul, Korea, December, 2003. #### References - 1. DeCamp, R.W., Hardy, R., Gould, K., "Mission adaptive wing." *International Pacific Air and Space Technology Conference*, Melbourne, Australia, SAE paper 872419, 1988. - Simons III, F., Feund., D., "Wing morphing for quiet supersonic jet performance-Variable geometry design challenges for business jet utilization", 43rd AIAA Aerospace Sciences Meeting and Exhibit, Reno, Nevada, January 10 - 13, paper AIAA 2005-1017, 2005, pp. - 3. Smith, S.B.; Nelson, D.V.; "Determination of the aerodynamic characteristics of the mission adaptive wing." *AIAA Journal of Aircraft*, 1990; v 27(11), pp 950–958. - 4. Bauer, C.; Martin, W.; Siegling, H.F.; "An adaptive composite structure to control the sonic shock of transport aircraft wings." *Proceedings of the 4th European Conference on Smart Structures and Materials and 2nd MIMR conference*, Harrogate 6-8 July 1998, pp 25-32. - 5. Perry, Boyd, III; Cole, Stanley R; Miller, Gerald D, "Summary of an Active Flexible Wing program", *Journal of Aircraft* (0021-8669), vol. 32, no. 1, Jan.-Feb. 1995, p. 10-15 - Kudva, J N; Sanders, B; Pinkerton-Florance, J; Garcia, E, "Overview of the DARPA/AFRL/NASA Smart Wing Phase 2 program." Smart structures and materials 2001: Industrial and commercial applications of smart structures technologies; Proceedings of the Conference, Newport Beach, CA, Mar. 5-8, SPIE Proceedings. Vol. 4332, p. 383-389. - 7. Linden, A W; et al "Variable diameter rotor study (Aerodynamic characteristics of three types of variable diameter rotary wings with telescoping blades, folding rigid blades, and flexible blades) [Final Report, Jan. Jul. 1971]". - 8. Ashley Steven, "Flying on flexible wings". *Scientific American*, November, 2003, pp. 84 91. - 9. Kinney, D. J., Waters, M. H., "An evaluation of the V22 tiltrotor aircraft with variable diameter propeller blades," *International Powered Lift Conference*, AHS International, Alexandria, VA, 31 Oct.-1 Nov. 2000. - McGowan, A.R., Washburn, A.E., Horta, L.G., Bryant, R.G., Cox, D.E., Siochi, E.J., Padula, S.L., and Holloway, N.M., "Recent Results from NASA's Morphing Project," SPIE Smart Materials and Structures Conference, v 4698, 2002, pp. 97-111. - 11. McGowan, A.R.; Cox, D.E.; Lazos, B.S.; Waszak, M.R.; Raney, D.L.; Siohci, E.J.; Pao, S.P., "Biologically-Inspired Technologies in NASA's Morphing Project," *SPIE Smart Structures and Materials Conference*, v 5051, n 1, 2003. - 12. Wang, D.P.; Bartley-Cho, D.; Martin, C.A.; Hallam, B.J.; "Development of high rate, large deflection, hingeless trailing edge control surface for the smart wing wind tunnel model." Smart structures and materials 2001: Industrial and commercial applications of smart structures technologies; Proceedings of the Conference, Newport Beach, CA, Mar. 5-8, SPIE Proceedings. Vol. 4332, p. 407-418. - 13. Blondeau, J., Richeson, J., Pines, D. J., "Design, development and testing of a morphing aspect ratio wing using an inflatable telescopic spar," 44th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference, AIAA, Reston, VA., 2003 pp. 2881-2892. - 14. Ordaz, I., Lee, K. H., Clark, D., M., Mavris, D. N., "Aerodynamic Optimization Using Physics-Based Response Surface Methodology for a Multi-Mission Morphing Unmanned Combat Air Vehicle" Proceedings of AIAA 3rd "Unmanned Unlimited" Technical Conference, Workshop and Exhibit, 20 23 September 2004, Chicago, Illinois, AIAA 2004-6336. - 15. Ramrakhyani Deepak, "Morphing aircraft structures using tendon actuated compliant cellular truss," Ph. D. Dissertation, 2005, The Pennsylvania State University - 16. Bharti Smita, "Optimal structural design of a morphing aircraft wing," Ph. D. Dissertation, 2007, The Pennsylvania State University - 17. Browne, J., G. Lesieutre, and Frecker, M., 2006. Scaling of Performance, Weight and Actuation of a 2-D Compliant Cellular Frame Structure for a Morphing Wing. *Proceedings 17th International Conference on Adaptive Structures and Technologies*, Taipei, Taiwan, October, 2006. - 18. Olympio Kingnidé R., "Design of a passive flexible skin for morphing aircraft structures," M.S. Thesis, 2006, The Pennsylvania State University - 19. Mehta, V., M. Frecker, and G. Lesieutre, 2008. Contact Aided Compliant Mechanisms for Morphing Aircraft Skin, Submitted to SPIE 15th International Symposium on Smart Structures and Materials.